Division Update to AFTA Science Definition Team April 1, 2014 ## Astrophysics ## **Paul Hertz** Director, Astrophysics Division Science Mission Directorate www.nasa.gov ## Why Astrophysics? ## Astrophysics is humankind's scientific endeavor to understand the universe and our place in it. 1. How did our universe begin and evolve? These national strategic drivers are enduring 2. How did galaxies, stars, and planets come to be? 3. Are We Alone? 1972 1982 1991 2001 2010 ## **ASTROPHYSICS** Decadal Survey Missions LRD: 2018 LRD: 2020s 2003 And the second s 2001 Decadal Survey JWST 2010 Decadal Survey WFIRST 1999 1990 and Astrophysics for the 1978. Burney of 1972 Decadal 1982 Decadal Survey Chandra Decadal Survey Spitzer ### The Big Picture - This remains a time of scientific opportunity for NASA Astrophysics. - We are poised to answer the most compelling science questions. - The budget for NASA astrophysics, which includes JWST, continues at \$1.33B in FY14; the President has requested \$1.25B in FY15. - NASA continues to operate large and small space-based observatories spanning the electromagnetic spectrum, including multiple Great Observatories. - The James Webb Space Telescope, the highest priority of the community, is on schedule and fully funded for an October 2018 launch. - NASA continues to develop Explorer missions and contributions to international missions for launch this decade, and a Small Explorer AO is planned for late 2014 to select two more Explorer projects. - NASA continues to support individual investigators for data analysis, theory, and technology investigations through open, competitive, peer reviews. - NASA is preparing for a new strategic Astrophysics mission to follow JWST as soon as funding becomes available; the President has requested FY15 funding for preformulation studies of WFIRST/AFTA. - The budgetary future remains uncertain. - Priorities must be used to guide difficult budget choices. - The President has requested a ~10% decrease for the Astrophysics Division in FY15; the cost of operating SOFIA can not be accommodated within this reduced budget. ## **Progress Toward Decadal Survey Priorities** | The NASA FY14 | Appropriation, t | the President's FY15 | Budget Request, and | |------------------|------------------|----------------------|---------------------| | its notional out | years support | | | | its notional out years support | | |--|---| | L1. WFIRST | Preformulation and focused technology development for WFIRST/AFTA (a 2.4m version of WFIRST with a coronagraph) are underway to enable a new start NET FY17 | | L2. Augmentation to Explorer Program | Increased from ~\$90M in FY07 and ~\$115M/yr in FY10 to ~\$140M/yr in FY16 and beyond; supports decadal cadence of AOs including 2014 | | L3. LISA | Strategic technology investments including LISA Pathfinder plus discussing partnership in ESA's L3 gravitational wave observatory | | L4. IXO | Strategic technology investments plus discussing partnership in ESA's L2 X-ray observatory | | M1. New Worlds Technology
Development Program | Focused technology development for a coronagraph on WFIRST; mission concept studies and strategic technology investments | | M2. Inflation Probe Technology Development Program | Three balloon-borne investigations plus strategic technology investments | | Small. Research Program Augmentations | Increased from \$65M (FY07) to \$74M (FY10) to \$82M (FY12 and beyond) | 5 ## **Astrophysics Budget Strategy** - Use the scientific priorities of the 2010 Decadal Survey to guide strategy and inform choices. - There is inadequate available budget to implement the 2010 Decadal Survey recommendations as written. - A goal is to be prepared to start a new strategic NASA Astrophysics mission to follow JWST as soon as funding becomes available, while continuing to advance Decadal Survey science during the interim. - WFIRST/AFTA (WFIRST using existing 2.4 m telescopes including coronagraph) - Moderate missions ("probes") derived from the science objectives of the prioritized missions and recommendations in the 2010 Decadal Survey are being studied, in addition to a large mission (WFIRST), to be prepared for a mid-decade decision. - As appropriate, collaborate with international partners to realize Decadal Survey priorities and recommendations. - Partner on ESA's Euclid mission (complements WFIRST commitment) - Partner on ESA's L2 x-ray observatory (responds to IXO recommendation) - Partner on ESA's L3 gravitational wave observatory (responds to LISA recommendation) ### **FY14 Budget Appropriation** - FY14 President's budget requested \$642M for Astrophysics and \$658M for JWST. - Request includes full funding required for JWST; new projects for TESS, NICER, Euclid; mission extensions per 2012 Senior Review; core funding for research and suborbital projects; planning budget wedge for strategic mission starting in FY17. - Request includes no funding for education. - Final FY14 Appropriation is \$668M for Astrophysics and \$658M for JWST. - JWST plan for 2018 launch is fully funded. - Budget is \$26M higher for Astrophysics than requested, including \$56M directed funding for WFIRST/AFTA studies (compared with \$13M planned). - Remainder of Astrophysics (other than JWST and WFIRST/AFTA) must be adjusted to accommodate the ~\$20M difference. This will be determined through development of the NASA FY14 operating plan. - SMD to continue conducting education activities in FY14 and to consider consolidation at the Division level. - FY15 President's budget request was released on March 4 (top level only) and March 10 (full details) ## **Astrophysics** | | | | | | | Outyears are notional | | | | | |--------------|-------|-------|-------|-------|-------|-----------------------|-------|--|--|--| | (\$M) | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | | | | | Astrophysics | \$617 | \$668 | \$607 | \$634 | \$651 | \$697 | \$993 | | | | | JWST | \$627 | \$658 | \$645 | \$620 | \$569 | \$535 | \$305 | | | | - > Supports pre-formulation of WFIRST/AFTA, including technology development for detectors and coronagraph. - ➤ Supports a growing Astrophysics Explorer program with continued development of ASTRO-H, NICER, and TESS, and initiation of the next Small Explorer mission. - ➤ Supports operating missions: Hubble, Chandra, and other missions rated highly by the 2014 Senior Review. - Continues a competed astrophysics research program and support of the balloon program. - ➤ Seeks to work with current partner Germany and potential partners to identify a path forward for SOFIA with greatly reduced NASA funding. Unless partners are able to support the U.S. portion of SOFIA costs, NASA will place the aircraft into storage by FY 2015. - ➤ Supports the commitment to an October 2018 launch date for JWST. Continues manufacturing of the flight sunshield structure and membranes. Completes and delivers the flight cryogenic cooler tower assembly. Delivers the Optical Telescope Element flight structure. Initiates integration of the 18 flight primary mirror segments. Conducts the final Integrated Science Instrument Module level cryo-vacuum test. #### SOFIA #### Stratospheric Observatory for Infrared Astronomy - World's Largest Airborne Observatory - 2.5-meter telescope - Capable of observing from the visible to the far infrared - 80/20 Partnership between NASA and the German Aerospace Center (DLR) - Mission Ops based at NASA-Armstrong - Science Ops based at NASA-Ames - Six First-Generation instruments - Four U.S., two German - Imaging, Spectroscopy, and Photometry - Limited Science Ops began 2010 - Full Operational Capability in February 2014 #### **CURRENT STATUS:** - Completed 45 successful flights during Cycle 1 - 25 science (153 research hours) - 9 instrument commissioning - 11 engineering/test and ferry for deployment - Completed Inaugural Southern Hemisphere Deployment, July 2013, Christchurch NZ - 9 science flights in 14 nights - 100% of objectives achieved - Completed all technical requirements for Full Operational Capability (FOC) in February 2014 - FOC will be confirmed following independent review of FLITECAM commissioning data - EXES & FIFI-LS begin commissioning in 2014 - Cycle 2 science investigations chosen - Initiated February 2014 - Second generation instruments under development (1 U.S., 1 German) - HAWC+: far infrared imager and polarimeter - upGREAT: multi-pixel heterodyne spectrometer - President's FY15 budget request proposes to end funding and place SOFIA in storage - NASA-DLR working group established to determine path forward ## **SOFIA to be put into Storage** - SOFIA's high operating costs cannot be accommodated within the reduced Astrophysics budget request. - NASA's FY 2015 budget request to Congress proposes to place SOFIA into storage by FY 2015. - NASA has informed our German partner DLR of this proposal. NASA is working with DLR to identify a path forward for SOFIA. ## **SOFIA Working Group** - NASA and DLR have formed a working group to develop a go forward plan for SOFIA. The WG is to conduct analysis under the following primary assumptions: - That the FY2015 budget request will be enacted without further change; - That the DLR contribution to SOFIA will not be increased; - That DLR does not desire to take over primary program management responsibility for SOFIA; - That transition of the Program Office from Armstrong Flight Research Center to Ames Research Center will not occur if the FY2015 budget request is enacted; - That, in the absence of additional partnerships, the deadline for SOFIA to enter storage is the end of FY2015, i.e. funding (not the calendar) drives entry into storage; and - That any plan must be consistent with available NASA FY2015 funding. - Overall objectives will include maximizing scientific return within U.S. budget constraints; supporting critical near-term decisions; and identification of long-term options for continued operations or for storage until such time that additional funds are made available for resumption of SOFIA operations. - April 4 Presentation of Findings on Near Term Items - April 25 Final Presentation of Findings on SOFIA Transition Options #### WFIRST / AFTA Widefield Infrared Survey Telescope with Astrophysics Focused Telescope Assets #### Top priority in 2010 Decadal Survey - #1 Large Priority: Widefield IR survey telescope - #1 Medium Priority: Technology for direct imaging and characterization of exoplanets #### Study Baseline Payload: - 2.4m existing telescope assets - Widefield imager - Coronagraph #### Science objectives: - Determine the history of cosmic expansion and growth of structure - Complete statistical census of planetary systems - Produce deep sky map at NIR wavelengths - Directly image giant planets and debris disks - General observer program #### **CURRENT STATUS:** - May 2013, NASA Administrator Bolden directed study of WFIRST/AFTA and preserve option for FY17 new start if budget is available - No decision expected before early 2016 - Currently in pre-formulation phase - AFTA endorsed by NRC study report released March 2014. - SDT final report due Jan 2015 - Maturing key technologies to TRL 5 by FY17 and TRL 6 by FY19 - H4RG infrared detectors for widefield imager - Internal coronagraph for exoplanet characterization (two architectures identified December 2013; occulting mask coronagraph and phased induced amplitude apodization complex mask coronagraph) - FY14 Appropriation and FY15 Request support - Assessment of the 2.4m telescopes, mission design trades, payload accommodation studies, and observatory performance simulations #### WFIRST/AFTA to continue Pre-Formulation - Supports pre-formulation of WFIRST/AFTA, including technology development for detectors and coronagraph. - Continues efforts from FY14 such as: - The WFIRST/AFTA Science Definition Team (SDT) report in early 2015 including a design reference mission and draft science requirements. - The WFIRST/AFTA Study Office including continued assessment of the 2.4m telescopes, mission design trades, payload accommodation studies, and observatory performance simulations. - Technology development for H4RG detectors for the wide field camera. - Technology development for the primary coronagraph architecture (occulting mask coronagraph) and the backup coronagraph architecture (phased induced amplitude apodization complex mask coronagraph). - Supports Agency/Administration decision for formulation to begin NET FY 2017, should funding be available. ## **NRC study on WFIRST/AFTA** - NRC study on WFIRST/AFTA offers positive view of AFTA - (F3-2) AFTA significantly enhances WFIRST science in NWNH - (F1-7) Coronagraph satisfies some aspects of exoplanet technology - (F3-3) If AFTA costs compromise program balance, then it is inconsistent with rationale for #1 ranking - (F2-4) Risk of cost growth is significantly higher for AFTA than IDRM - (F2-6) Adding technology development to flagship creates risks - (F2-7) WFIRST's low risk was part of rationale; adding coronagraph compromises rationale - (F2-8) Adding coronagraph is not first tier priority for constrained budget; first tier priorities are: WFIRST, Explorers augmentation, core program augmentation; if higher priorities not addressed, adding coronagraph is inconsistent with NWNH priorities - (R2-1) Aggressively mature coronagraph design and plans; have independent review to determine whether to descope coronagraph - (R3-1) Have external technical and cost review of WFIRST/AFTA mission early enough to rescope mission to see if cost/risk consistent with NWNH ### Implementing the Decadal Survey FY2012 FY2013 FY2014 FY2016 FY2017 FY2015 Formulation Winter 2015. Final SDT Spring 2013: Begin AFTA Complete NRC new start for Mid-Decade reports to NASA and studies following strategic Review Administrator's decision CAA: CATE on each mission Revise plans as Spring 2015: NRC study Identified SDT studies: Agency necessary in **Decision** of all SDT reports Versions of WFIRST (2012) response to **Point** resulting in a NRC letter Exoplanet probe(s) (2013) Mid-Decade Review report report X-ray probe (2013) (halted) Spring 2014: NRC study of **AFTA SDT report** Initiate NRC Mid-Decade Review Astrophysics **Astrophysics** Implementation Roadmap Start Pre-formulation for new Agency Plan (CY2012) (CY2013) strategic mission Decision Directed/Focused technology **Point** development ESA's L2/L3 process Directed Technology investments for prime candidate Technology Investments through SAT for prioritization Technology Investments through SAT for 2020 Decadal Survey Continuing advice from the Committee on Astronomy and Astrophysics on decadal survey implementation 18 ## Backup ## Science Mission Directorate Outyears are notional | (\$M) | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | |---------|---------|---------|---------|---------|---------|---------|---------| | Science | \$4,782 | \$5,151 | \$4,972 | \$5,022 | \$5,072 | \$5,123 | \$5,174 | - ➤ Supports the 2018 launch of the James Webb Space Telescope and pre-formulation of WFIRST/AFTA, including technology development for detectors and coronagraph. - ➤ Continues formulation and development of Solar Probe Plus, the InSight, Mars Rover 2020, and MOMA/ExoMars missions to Mars, and the development of the robotic OSIRIS-REx mission to retrieve and return samples from an asteroid, as well as pre-formulation work for a potential mission to Jupiter's moon, Europa. - ➤ Develops and implements plans for measurements of solar irradiance, ozone profiles, and Earth radiation budget, and maintains weather and climate change modeling capabilities to enhance forecast accuracy. - Proposes placing SOFIA into storage due to its high operating cost and budget constraints, but funds about 35 missions currently preparing for launch, and sustains nearly 60 operating missions. ## **Astrophysics FY 2015 Budget Request** #### **Notional** | | FY
2013
Op Plan | FY
2014
Op Plan | FY
2015 | FY
2016 | FY
2017 | FY
2018 | FY
2019 | |----------------------------|-----------------------|-----------------------|------------|------------|------------|------------|------------| | Astrophysics | 617.0 | 668.0 | 607.3 | 633.7 | 651.2 | 696.8 | 993.0 | | Astrophysics Research | 155.8 | 134.9 | 191.0 | 216.2 | 221.2 | 234.6 | 261.2 | | Cosmic Origins | 218.9 | 224.2 | 120.3 | 106.4 | 108.2 | 114.2 | 105.8 | | Physics of the Cosmos | 124.5 | 112.6 | 108.8 | 100.9 | 86.6 | 89.4 | 142.4 | | Exoplanet Exploration | 52.8 | 106.7 | 47.5 | 46.4 | 60.4 | 89.8 | 237.3 | | Astrophysics Explorers | 65.1 | 89.6 | 139.7 | 163.7 | 174.9 | 168.7 | 186.4 | | James Webb Space Telescope | 627.6 | 658.2 | 645.4 | 620.0 | 569.4 | 534.9 | 305.0 | | Astrophysics + JWST | 1,244.6 | 1,326.2 | 1,252.7 | 1,253.7 | 1,220.6 | 1,231.7 | 1,298.0 | ## FY 2015 Budget Request | | | | | Notional | | | | | |--|---------------------|----------------------|----------|----------|----------|----------|----------|--| | | FY 2013
Op Plan* | FY 2014
Enacted** | FY2015 | FY2016 | FY2017 | FY2018 | FY2019 | | | Science | 4,781.6 | 5,151.2 | 4,972.0 | 5,021.7 | 5,071.9 | 5,122.6 | 5,173.9 | | | Earth Science | 1,659.2 | 1,826.0 | 1,770.3 | 1,815.5 | 1,837.6 | 1,861.9 | 1,886.3 | | | Planetary Science | 1,274.6 | 1,345.0 | 1,280.3 | 1,304.9 | 1,337.1 | 1,355.7 | 1,374.1 | | | Astrophysics | 617.0 | 668.0 | 607.3 | 633.7 | 651.2 | 696.8 | 993.0 | | | James Webb Space Telescope | 627.6 | 658.2 | 645.4 | 620.0 | 569.4 | 534.9 | 305.0 | | | Heliophysics | 603.2 | 654.0 | 668.9 | 647.6 | 676.6 | 673.3 | 675.5 | | | Aeronautics | 529.5 | 566.0 | 551.1 | 556.6 | 562.2 | 567.8 | 573.5 | | | Space Technology | 614.5 | 576.0 | 705.5 | 712.6 | 719.7 | 726.9 | 734.2 | | | Exploration | 3,705.5 | 4,113.2 | 3,976.0 | 4,079.9 | 4,061.2 | 4,119.5 | 3,673.4 | | | Exploration Systems Development | 2,883.8 | 3,115.2 | 2,784.4 | 2,863.3 | 2,917.7 | 2,993.9 | 3,106.6 | | | Commercial Spaceflight | 525.0 | 696.0 | 848.3 | 872.3 | 791.7 | 730.9 | 172.0 | | | Exploration Research and Development | 296.7 | 302.0 | 343.4 | 344.3 | 351.8 | 394.7 | 394.7 | | | Space Operations | 3,724.9 | 3,778.0 | 3,905.4 | 3,951.9 | 4,051.0 | 4,073.8 | 4,601.8 | | | Space Shuttle | 38.8 | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | International Space Station | 2,775.9 | | 3,050.8 | 3,126.5 | 3,266.9 | 3,290.3 | 3,818.6 | | | Space and Flight Support (SFS) | 910.2 | | 854.6 | 825.4 | 784.1 | 783.5 | 783.2 | | | Education | 116.3 | 116.6 | 88.9 | 89.8 | 90.7 | 91.6 | 92.6 | | | Cross Agency Support | 2,711.0 | 2,793.0 | 2,778.6 | 2,806.4 | 2,834.4 | 2,862.8 | 2,891.4 | | | Center Management and Operations | 1,991.6 | | 2,038.8 | 2,059.2 | 2,079.7 | 2,100.5 | 2,121.6 | | | Agency Management and Operations | 719.4 | | 739.8 | 747.2 | 754.7 | 762.3 | 769.8 | | | Construction & Envrmtl Compl Restoration | 646.6 | 515.0 | 446.1 | 379.0 | 382.7 | 386.6 | 390.4 | | | Construction of Facilities | 589.5 | | 370.6 | 302.7 | 305.7 | 308.7 | 311.8 | | | Environmental Compliance and Restoration | 57.0 | | 75.5 | 76.3 | 77.0 | 77.8 | 78.6 | | | Inspector General | 35.3 | 37.5 | 37.0 | 37.4 | 37.7 | 38.1 | 38.5 | | | Grand Total | 16,865.2 | 17,646.5 | 17,460.6 | 17,635.3 | 17,811.5 | 17,989.7 | 18,169.7 | | ^{*}FY 2013 includes rescissions per P.L.113-6 Division G, Section 3001(b)(1)(B) and Division G, Section 3004(c)(1); it also includes sequester per BBEDCA Section 215A, and August 2013 Operating Plan. Note: Funds associated with out-year estimates for programmatic construction remain in programmatic accounts. ^{**}FY 2014 reflects funding levels provided in P.L.113-76, Consolidated Appropriations Act, 2014. ## **Astrophysics Program Content** | | Op Plan E | nacted | | | Notio | nal | | |--|--------------|--------|--------------|--------------|--------------|--------------|--------------| | | FY13 | FY14 | FY15 | FY16 | FY17 | FY18 | FY19 | | Astrophysics | 617.0 | 668.0 | 607.3 | 633.7 | 651.2 | 696.8 | 933.0 | | | | | | | | | | | Astrophysics Research | <u>155.8</u> | | <u>191.0</u> | <u>216.2</u> | 221.2 | <u>234.6</u> | <u>261.2</u> | | Astrophysics Research and Analysis | 65.0 | | 66.0 | 70.2 | 71.5 | 71.5 | 71.5 | | Balloon Project | 33.0 | 32.9 | 38.3 | 34.2 | 34.3 | 37.3 | 37.4 | | Other Missions and Data Analysis | <u>57.8</u> | | <u>86.6</u> | <u>111.8</u> | <u>115.3</u> | <u>125.8</u> | 152.2 | | Astrophysics Data Program | 16.9 | | 17.0 | 17.6 | 17.6 | 17.6 | 17.6 | | Astrophysics Data Curation and Archival | 16.0 | | 18.6 | 19.1 | 19.1 | 19.1 | 19.1 | | Astrophysics Senior Review | | | 21.0 | 24.4 | 28.0 | 32.9 | 41.0 | | Education and Public Outreach | 10.1 | | 15.0 | 15.0 | 15.0 | 15.0 | 15.0 | | Contract Administration, Audit & QA Svcs | 14.7 | | 15.0 | 15.5 | 15.5 | 15.5 | 15.5 | | Astrophysics Directed R&T | | | | 20.3 | 20.1 | 25.8 | 44.1 | | Cosmic Origins | 218.9 | | 120.3 | 106.4 | 108.2 | 114.2 | 105.8 | | Hubble Space Telescope (HST) | 93.3 | 98.3 | 75.3 | 91.8 | 88.2 | 92.3 | 83.9 | | SOFIA | 77.5 | | 12.3 | | | | | | Other Missions and Data Analysis | <u>48.1</u> | | 32.7 | <u>14.6</u> | 20.0 | <u>21.9</u> | <u>21.9</u> | | SIRTF/Spitzer | 15.3 | | 14.2 | | | | | | Herschel | 21.1 | | 5.5 | 2.7 | 1.0 | | | | Cosmic Origins SR&T | 8.6 | | 8.8 | 8.2 | 15.2 | 17.0 | 17.0 | | Cosmic Origins Future Missions | 0.3 | | 1.6 | 1.0 | 1.0 | 2.0 | 2.0 | | Cosmic Origins Program Management | 2.7 | | 2.6 | 2.7 | 2.8 | 2.9 | 2.9 | ## **Astrophysics Program Content (cont'd)** | | Op Plan E | nacted | | | Notio | nal | | |--|-------------|--------|-------------|-------------|-------|------|-------| | | FY13 | FY14 | FY15 | FY16 | FY17 | FY18 | FY19 | | Physics of the Cosmos | 124.5 | | 108.8 | 100.9 | 86.6 | 89.4 | 142.4 | | Euclid | 13.8 | | 15.0 | 7.3 | 5.9 | 5.9 | 6.0 | | Chandra X-Ray Observatory | 57.3 | | 55.8 | 55.4 | 55.6 | 55.6 | 55.6 | | Fermi Gamma-ray Space Telescope | 24.9 | | 18.6 | 18.6 | | | | | Planck | 7.3 | | 4.1 | | | | | | XMM | 1.9 | | 1.0 | | | | | | Physics of the Cosmos SR&T | 15.9 | | 10.6 | 15.8 | 21.1 | 22.8 | 34.7 | | Physics of the Cosmos Program Mgmt | 2.9 | | 2.8 | 2.8 | 2.9 | 3.0 | 3.0 | | Physics of the Cosmos Future Missions | 0.4 | | 1.0 | 1.0 | 1.1 | 2.1 | 43.0 | | Exoplanet Exploration | <u>52.8</u> | | <u>47.5</u> | <u>46.4</u> | 60.4 | 89.8 | 237.3 | | Kepler | 19.1 | | | | | | | | Keck Operations | 5.7 | | 6.0 | 6.1 | 6.1 | 6.2 | 6.2 | | Large Binocular Telescope Interferometer | 2.6 | | 2.0 | 1.1 | 1.3 | | | | Astrophyics Decadal Strategic Mission | | 56.0 | 14.0 | 14.0 | 21.1 | 51.4 | 198.0 | | Exoplanet Exploration SR&T | 20.5 | | 17.8 | 18.2 | 24.9 | 25.1 | 25.2 | | Exoplanet Exploration Program Mgmt | 4.2 | | 5.8 | 5.8 | 5.8 | 6.0 | 5.9 | | Exoplanet Exploration Future Missions | 0.7 | | 2.0 | 1.2 | 1.1 | 1.0 | 2.0 | ## **Astrophysics Program Content (cont'd)** | | Op Plan | Op Plan Enacted Notional | | | | | | |--|-------------|--------------------------|--------|--------|--------------|--------------|--------| | | FY13 | FY14 | FY15 | FY16 | FY17 | FY18 | FY19 | | Astrophysics Explorer | <u>65.1</u> | | 139.7 | 163.7 | <u>174.9</u> | <u>168.7</u> | 186.4 | | Transiting Exoplanet Survey Satellite (TESS) | 34.8 | | 98.8 | 100.8 | 102.7 | 13.9 | 9.1 | | Other Missions and Data Analysis | 30.3 | | 40.9 | 63.0 | 72.2 | <u>154.7</u> | 177.2 | | Neutron Star Interior Composition Explorer | 6.4 | | 11.1 | 11.6 | 3.6 | 1.4 | | | Astro-H (SXS) | 8.9 | | 14.4 | 11.0 | 12.0 | 11.4 | 9.5 | | SWIFT | 4.9 | | 5.0 | 5.1 | | | | | Suzaku (ASTRO-E II) | 0.3 | | 0.3 | | | | | | Nuclear Spectroscopic Telescope Array | 1.9 | | 0.4 | | | | | | Gravity and Extreme Magnetism | 2.0 | | | | | | | | Wide-Field Infrared Survey Explorer | 0.6 | | | | | | | | Astrophysics Explorer Future Missions | 0.6 | | 5.6 | 28.0 | 49.1 | 134.9 | 163.3 | | Astrophysics Explorer Program Mgmt | 4.8 | | 4.0 | 7.2 | 7.6 | 7.1 | 4.4 | | James Webb Space Telescope | 627.6 | 658.2 | 645.4 | 620.0 | 569.4 | 534.9 | 305.0 | | Astrophysics/JWST Total | 1244.6 | 1326.2 | 1252.6 | 1253.7 | 1220.6 | 1231.7 | 1238.0 |